
ISBN: 978-84-261-3478-3
Colección Juventud
Formato: 14 x 22 cm

374 páginas - Cartoné fl exible
PVP: 13,46 € / 14,00 €

Los viajes de Gulliver
Jonathan Swift

Ilustraciones William Pogany

Editorial Juventud, 2005.
Educación Secundaria. Primer Ciclo.

Guía de actividades
para el aula

©
 Il

us
tra

ci
on

es
 d

e
W

ill
ia

m
 P

og
an

y.
 E

di
to

ria
l J

uv
en

tu
d,

 S
.A

. 2
00

5.

Editorial Juventud
Editorial Juventud, S.A. · Provença 101 - 08029 Barcelona, España

Temas y valores

La justicia social. La hipocresía. La política. La mal-
dad humana. La tolerancia. Los viajes. La imaginación.
La lealtad. La honestidad. La curiosidad. La ironía. La
sátira social. La corrupción. La vanidad. Sistemas de
enseñanza. Los animales.

ACERCAMIENTO AL AUTOR

Y A SU OBRA (para antes de leer)

1. Autor
Jonathan Swift (Dublín, 1667), dado su carácter, no

pensó en los lectores jóvenes al escribir su acerada obra,
sino más bien pretendió fustigar la sociedad en la que
vivió y poner en evidencia sus defectos. Swift publi-
caba bajo seudónimo para poder recrearse más en
la crítica.

Persona destacada en la literatura y política de su
tiempo, de gran capacidad intelectual y pluma afi lada,
fue sacerdote anglicano y, a partir de 1713, ejerció
como Deán de la catedral de St. Patrick, en Dublín.
Sus capacidades mentales fueron mermando
en sus últimos años y se le incapacitó en
1742, pocos años antes de su muerte.

©
 Il

us
tra

ci
on

es
 d

e
W

ill
ia

m
 P

og
an

y.
 E

di
to

ria
l J

uv
en

tu
d,

 S
.A

. 2
00

5.

En la segunda parte, Gulliver llega a Bobding-
nag que es el país de los gigantes, seres huma-
nos de un tamaño enorme, lo cual permite al
autor establecer distintas comparaciones lle-
nas de ironía y doble sentido entre su mundo y
el mundo de los gigantes.

En la tercera parte, Gulliver recibe asilo en la
isla de Lupata, cuyos habitantes, raros y algo
excéntricos, siempre están absortos en refl exio-
nes. Son personas muy cultas y hospitalarias.

Y ya al fi nal, encontramos a Gulliver en el
país de los “houyhnhnms”, los caballos, en don-
de viven los “yahoos”, que son los hombres. Se
trata de una parábola del mundo al revés en
donde los caballos son los seres racionales, que
dominan y gobiernan sobre los humanos, seres

irracionales, llenos de defectos y muy agre-
sivos. La Asamblea de los caballos deci-
de expulsar a Gulliver porque no les pa-
rece bien que un humano reciba ningún
trato de favor.
Gulliver, por fi n, llega a Inglaterra y allí

tiene tiempo de refl exionar y escribir esta
sátira que es, en suma, una crítica amarga y lú-

cida de la sociedad humana.

2. Una obra que no fue pensada
para los jóvenes

Muchos de los considerados clásicos juveni-
les fueron escritos para los adultos, pero, por
diversos motivos, han pasado a formar parte
de la cultura juvenil. Los viajes de Gulli-
ver, llena de contrastes, de despropósi-
tos, de claros y oscuros, sigue siendo
un texto válido para los lectores de hoy
porque, aparte de permitirles viajar ha-
cia la fantasía, aguza el ingenio y la re-
fl exión.

Los viajes de Gulliver, en defi nitiva, nos
permiten extraer unas conclusiones libres e in-
dependientes de la sociedad, porque los defec-
tos que tan amargamente critica Swift, por des-
gracia, siguen presentes hoy en día.

3. Sinopsis
Los viajes de Gulliver a varias remotas na-

ciones del mundo, que es su título íntegro, na-
rra los diversos viajes y aventuras del médico
Gulliver contados por él mismo en primera per-
sona. Sigue el esquema clásico del libro de via-
jes y, en principio, presenta un carácter fantás-
tico, aunque, conociendo algo al autor, su
intención va más allá, como se ha dicho ya.

La obra se estructura en cuatro partes or-
ganizadas por capítulos. La primera, acaso la
más conocida, narra cómo Gulliver naufragó y
llegó a Liliput, cuyos habitantes son seres di-
minutos de seis pulgadas de estatura. Detrás
de los liliputienses encontramos otras obras
actuales que beben directamente de Gulliver
y no solo textos literarios, sino dibujos anima-
dos, series y, en fi n, toda una iconografía que
nos hace pensar en los pequeños habitantes
de Liliput.

©
 Il

us
tra

ci
on

es
 d

e
W

ill
ia

m
 P

og
an

y.
 E

di
to

ria
l J

uv
en

tu
d,

 S
.A

. 2
00

5.

• Se establecerá, con los datos que da el
libro, el retrato de Gulliver y se valorará si
es o no un personaje redondo.

• El personaje de la mujer, salvo excepcio-
nes (Glumdalclitch) que se pueden comen-
tar también, no sale muy bien parado. Hay
incluso misoginia en el relato, propia del
autor. Se hablará de este particular, se lo-
calizarán algunos personajes femeninos y,
por último, en debate abierto, se hablará
de la igualdad de géneros.

• Hay otros muchos personajes, animales y
humanos, que aparecen en el libro. Se elabo-
rará una especie de bestiario y se repartirán
los personajes principales para que cada
alumno ilustre alguno de ellos.

4. Parábolas del mundo real
En el último viaje, Gulliver va a la tierra de los

caballos, los “houyhnhnms” que aparecen des-
critos de una manera muy positiva frente a los
“yahoos”, los humanos repulsivos.

• Se comentarán las antítesis que se muestran
en el libro (gigantes/enanos, caballos/hom-
bres…) y se hablará del mundo que refl ejan y
de las falsas apariencias que, a menudo, nos
engañan. El debate puede conducir, incluso,
a hablar de la publicidad.

• El término “yahoo” hoy en día nada tiene
que ver con Gulliver. Se comentarán distintos
términos de la informática e Internet y su
procedencia léxica (anglicismos, calcos, prés-
tamos…). La palabra “arroba” por ejemplo
puede dar mucho juego.

• En la actualidad hay asociaciones que de-
fi enden a los animales de los malos tratos
humanos. Se buscará información al respec-
to y se debatirá en clase.

• Rousseau manifi esta: “El hombre es
bueno por naturaleza y la sociedad lo
corrompe”. Swift no parece tener la
misma idea. En clase, por grupos, se
argumentará, a favor o en contra de
esta postura para llegar a algunas con-
clusiones.

• La literatura de viajes es un género muy
popular. No es lo mismo un viaje real que
uno imaginario. Tras una investigación pre-
via, se aportarán distintos títulos de obras
de viajes (desde La Odisea hasta Alicia en
el País de las Maravillas pasando por Don
Quijote de la Mancha).

ACERCAMIENTO AL TEXTO
(mientras leemos)

1. La política y los políticos
Swift no tiene muy buen concepto de la polí-

tica ni de los gobernantes. Hoy en día el debate
acerca de la clase política es muy actual.

• Se localizarán ejemplos en el texto que así
lo indiquen.

• Por grupos, se escogerá una noticia de ca-
rácter político, y se seguirá en distintos
medios para observar que los mismos he-
chos si se explican desde una tendencia
política u otra parecen distintos.

2. Un viaje por los Mares del Sur
Gulliver viaja, según los datos que se extraen

de la lectura, por los llamados Mares del Sur,
poco conocidos en la época del autor.

• En un mapa se tratará de situar el itinerario
que siguió Gulliver y los posibles lugares a
los que llegó.

• Después, por grupos, se organizarán distin-
tas rutas, según el gusto de cada grupo, y se
comentarán los lugares a los que hoy en día
se podría llegar y algunas de sus curiosida-
des (el área de Sociales puede ayudar).

3. Personajes
Gulliver es el personaje principal y se pre-

senta como persona cabal, de gran curiosidad
y buen talante.

©
 Il

us
tra

ci
on

es
 d

e
W

ill
ia

m
 P

og
an

y.
 E

di
to

ria
l J

uv
en

tu
d,

 S
.A

. 2
00

5.

ventor y tratará de crear su propio invento
(el área de Tecnología puede ayudar).

• En la Escuela de matemáticas, por
ejemplo, no hacen pensar ni estudiar. Se

comentarán estos métodos y se tratarán
de aplicar al sistema actual. Es más, se pe-
dirá que, por grupos, se haga una caricatu-
ra —escrita o ilustrada— de nuestro sistema
de enseñanza con el fi n de mejorarlo.

• En Tutoría, por ejemplo, se puede crear una
especie de Parlamento en clase que debata
acerca de cómo mejorar algunas cuestiones
(el fracaso escolar, el estudio, las normas de
disciplina…).

PROPUESTAS CREATIVAS
(para después de la lectura)

1. El viaje y la aventura

La Literatura siente predilección, desde siem-
pre, por la aventura, por el viaje. Así son muchos
de los libros destinados a niños y a jóvenes que

podemos encontrar cen-
trados en un viaje. Al
lector le interesan este
tipo de historias por va-
rios motivos, quizá el
más importante es
porque, como al prota-

gonista del relato, lo enfrenta a
realidades diferentes, le permite si-

tuarse frente a lo desconocido y ha-
cerle vivir nuevas experiencias. La
aventura, la novedad, las situaciones de
riesgo, los nuevos amigos son ingre-
dientes básicos de este tipo de relato,

aunque hay que añadir uno importan-

5. De la ironía al sarcasmo
La ironía es un recurso literario que oxi-

gena a quien lo lee; en cambio el sarcas-
mo es una burla mordaz.

• ¿Por qué decimos que J. Swift emplea
sarcasmos y no ironías? Se localizarán
ejemplos.

• Se observarán algunos sarcasmos y se en-
tenderán a la luz de su época y también re-
lacionados con nuestra sociedad actual.
¿Qué defectos fustiga el autor?

• Se aprovechará para trabajar los antóni-
mos, ya que a cada defecto se le buscará su
valor positivo.

6. Un estilo singular
El autor maneja distintos recursos, como la

imaginación o la antítesis. Además el texto
está escrito en primera persona.

• Se comentará qué aporta la primera perso-
na al relato, a su credibilidad.

• Se localizarán otros elementos de estilo
(cómo son las descripciones, los diálogos,
las refl exiones…) para trabajar los valores
más literarios del libro.

• J. Swift no fue muy bien tratado por la pos-
teridad, debido a sus problemas mentales.
El relato es un ejemplo de la imaginación en
estado puro. ¿Son visiones lo que cuenta el
autor, sueños, realidades oníricas…? Se va-
lorará este aspecto y se tratarán de ejempli-
fi car algunos textos con imágenes (pinturas,
por ejemplo).

7. Inventos
y academias

En la ciudad de Laga-
do hay una Academia de
inventores extraordina-
rios, una Academia que
emplea unos métodos
bien curiosos.

• Se comentarán es-
tos inventos y cada
alumno se imaginará
que él mismo es un in-

©
 Il

us
tra

ci
on

es
 d

e
W

ill
ia

m
 P

og
an

y.
 E

di
to

ria
l J

uv
en

tu
d,

 S
.A

. 2
00

5.

te y es el elemento intercultural. Gracias al viaje
podemos conocer otras realidades, otras mane-
ras de vivir y aumentar así nuestra propia rique-
za personal al integrar lo conocido con lo nuevo.
El viaje, por lo tanto, ayuda a respetar a lo que
no es igual, pero sí tan importante como noso-
tros mismos.

• Cada alumno, en forma de diario, imagina-
rá un posible viaje (que puede basarse en
lugares reales o no) y lo escribirá. Se valo-
rará que esté ilustrado.

• Después de trabajar los distintos subgéne-
ros periodísticos (noticia, reportaje, cróni-
ca…), el alumno escribirá un texto periodís-
tico que tenga como eje un viaje.

2. Cuestión de adjetivos

Hay muchos adjetivos que ya se emplean en
el habla común y que proceden de la literatura,
como, por ejemplo, “liliputiense”.

• Se trabajará el origen de adjetivos como
los siguientes y se tratará de encontrar qué
aportan estos adjetivos:

 — Dantesco
 — Pantagruélico
 — Quijotesco
 — Celestinesco…

3. ¿Libro o película?

El libro ha sido adaptado al cine en infi nidad
de ocasiones. Cabría informarse al respecto y
ver, tras la lectura, una de las versiones para co-
mentar parecidos y diferencias.

4. Clásicos o modernos

J. Swift, como ya se ha dicho, no escribió el
texto pensando en los jóvenes, sino en el públi-

co adulto. Ha pasado lo mismo con otras obras
que los lectores jóvenes, con buen criterio, se
han apropiado.

• Se establecerá qué se entiende por clásico y
si necesariamente ha de oponerse a obras
escritas en la actualidad. Se comentará si la
llamada literatura juvenil es inferior a la clá-
sica. El debate puede dar mucho juego,
puesto que es un debate actual y que, sin
duda, genera lectores.

• Tras una documentación previa se darán tí-
tulos de textos no escritos para jóvenes y
que los jóvenes leen con gusto (La isla del
tesoro, por poner un ejemplo).

• Se establecerá un decálogo acerca de qué
cualidades tiene que tener una buena novela.

OTRAS HISTORIAS DE

VIAJES Y AVENTURAS

EN LA COLECCIÓN

NARRATIVA JUVENIL

Alicia a través del espejo, Lewis Carroll

Alicia en el país de las maravillas, Lewis Carroll

Cinco semanas en globo, Julio Verne

El maravilloso País de los Snergs, E. A. Wyke-Smith

La isla del tesoro, Robert L. Stevenson

La llamada de lo salvaje, Jack London

Robinson Crusoe, Daniel Defoe

Propuestas de lectura preparadas por Anabel Sáiz Ripoll,
especialista en literatura infantil y juvenil, Doctora en Filolo-
gía y Catedrática de Secundaria en el INS Jaume I (Salou).

www.editorialjuventud.es Descargar guía en la web.
info@editorialjuventud.es

